THE INFLUENCE OF DEGENERACY ON THE EMITTER EFFICIENCY OF A BIPOLAR TRANSISTOR 1971 H. J. J. De Man Postdoctoral ESRO-NASA fellow University of California Berkeley Dept. of Electrical Engineering Berkeley, California 94720 NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151 09A CSCL EMITTER EFFICIENCY OF THE INFLUENCE OF DeMan 9 BIPOLAR TRANSISTOR DEGENERACY ON THE (California Univ. NASA CR OR TMX OR AD NUMBER) Unclas 90017 FACILITY FORM 602 63/09 ## NOTICE THIS DOCUMENT HAS BEEN REPRODUCED FROM THE BEST COPY FURNISHED US BY THE SPONSORING AGENCY. ALTHOUGH IT IS RECOGNIZED THAT CERTAIN PORTIONS ARE ILLEGIBLE, IT IS BEING RELEASED IN THE INTEREST OF MAKING AVAILABLE AS MUCH INFORMATION AS POSSIBLE. A new expression for the emitter efficiency is derived taking the degeneracy of the emitter into account. It is found that, even if there is no recombination of minority carriers in the emitter, degeneracy reduces the emitter efficiency. In addition this first order theory explains experimental results on temperature dependence of current gain and predicts an optimum emitter design for a fixed type of emitter profile. The emitter efficiency is defined as: $$\gamma = \frac{J_{nb}}{J_{nb} + J_{pe}} \tag{1}$$ where J_{nb} is the electron current injected into the base and J_{pe} is the hole current injected into the emitter. In a modern transistor the emitter efficiency is the major limitation on the current gain [1]. If \(\beta_{\mathbf{y}}\) is the current gain of a transistor where emitter efficiency is the only limitation to the current gain, it can be written as: $$\beta_{\gamma} = \frac{\gamma}{1 - \gamma} = \frac{J_{nb}}{J_{pe}}$$ (2) The emitter efficiency for a diffused transistor was first calculated by Tannenbaum and Thomas [2]. In their treatment they neglected recombination in the emitter and their calculation resulted in values for β_{γ} of almost one or two orders of magnitude larger than measured. Kennedy and Murley [1] took recombination in the emitter into account but still predicted higher values than measured. In order to explain this discrepancy Whittier and Downing [3] postulated that the phosphorus atoms act as very low lifetime recombination centers at concentrations higher than $10^{19} {\rm cm}^{-3}$, thus considerably increasing $J_{\rm pe}$. On the other hand, Kauffman and Bergh and Buhanan found that the decrease in the forbidden energy gap, due to degeneration and Coulomb interaction of the free carriers in the emitter can explain the temperature dependence of current gain. This decrease in energy gap was indeed measured by Vol'fson and Subashiev [6] by absorption experiments. They found that the decrease in bandgap energy ΔE_{ρ} for n-type silicon can be described by: $$\Delta E_{g} = \alpha (N_{D}^{1/3} - N_{d}^{1/3})$$ (eV) (3) where $$\propto = 3.4 \cdot 10^{-3} \text{ eVcm}$$ $N_d = 1.85.10^{19} \text{ cm}^{-3}$ are derived from their experimental data and $N_{\rm p}$ is the concentration of the donor dopant. This formula is in qualitative agreement with the Bonch-Bruevich [7] theory of Coulomb inter- action of free carriers in degenerate semiconductors. Based on these results Buhanan presented a simple emitter model whereby the uniformly doped but degenerate emitter changes abruptly into a uniformly doped, non-degenerate base so that at the edges of the depletion layer: $$\frac{\mathbf{p_{ne}}}{\mathbf{n_{pb}}} = \frac{\mathbf{n_{ie}^2 N_A}}{\mathbf{n_{ib}^2 N_D}} = \frac{\mathbf{N_A}}{\mathbf{N_D}} e^{\Delta E_g/kT}$$ (4) where n_{ie} and n_{ib} are the intrinsic concentrations in the emitter and base respectively. N_A and N_D are the doping levels of base and emitter respectively. As a result: $$\beta_{\chi} = \frac{D_{nb}L_{pe}N_{D}}{D_{pe}W_{b}N_{A}} e^{-\Delta E_{g}/kT}$$ (5) $footnotemath{D_{nb}}$ and $footnotemath{D_{pe}}$ are the electron and hole diffusivities in the base and emitter, $footnotemath{L_{pe}}$ is the diffusion length in the emitter and $footnotemath{w_{b}}$ is the base width. Although this model predicts a lower gain and a strong temperature dependence due to the band-gap decrease, it has some major shortcomings in that it does not take the diffused nature of the device into account. For most diffused devices the emitter base junction is not degenerate so that (4) does not hold. According to (3) the decrease in bandgap energy starts only at $N_D > 1.85.10^{19} {\rm cm}^{-3}$ so that this effect only takes place in the highly doped part of the emitter. In this letter a new expression for β_{χ} will be derived taking degeneracy into account. Fig. 1(a) represents the donorprofile $N_{\rm D}({\rm x})$ in an ${\rm n}^+$ emitter. The emitter-base junction depletion layer boundary is located at ${\rm x}=0$ and ${\rm x}={\rm x}_{\rm e}$ represents the emitter contact. Bandgap decrease sets in at x = x as shown in Fig. 1(b). If the density of states is not strongly affected by the band tailing effect we can write: $$n_{i}^{2}(x) = n_{c}^{N} exp\left(-\frac{E_{go} - \Delta E_{g}(x)}{kT}\right) = n_{io}^{2} exp\left(\frac{\Delta E_{g}(x)}{kT}\right) \geqslant n_{io}^{2} \quad (6)$$ According to (6) and assuming complete ionization of the donor impurities $^{\left[8\right]}$, the equilibrium hole density is given by: $$p_o(x) = n_i^2(x)/N(x)$$ (7) where $$\mathbb{E}(\mathbf{x}) = \mathbb{E}_{\mathbf{D}}(\mathbf{x}) - \mathbb{E}_{\mathbf{A}}(\mathbf{x}) \tag{8}$$ In equilibrium the hole current is zero so that: $$J_{pe_0} = -qD_p \frac{dp_0}{dx} + q \mu_p p_0 \xi(x) = 0$$ (9) where $\xi(x)$ is the electric field in the emitter. Since the material is degenerate for $x > x_d$, the generalized Einstein relation : $$\frac{\mathbf{p}}{\mu_{\mathbf{p}}} = \frac{\mathbf{k}^{\mathrm{T}}}{\mathbf{q}} \frac{\mathcal{F}_{\frac{1}{2}}(\eta)}{\mathcal{F}_{-\frac{1}{2}}(\eta)} = \frac{\mathbf{k}^{\mathrm{T}}}{\mathbf{q}} \varphi(\eta) \qquad (10)$$ has to be used. $f_{\mathbf{j}}(\eta)$ is the Fermi-integral of index \mathbf{j} and From (7), (9) and (10) it follows that: $$\mathcal{E}(x) = \frac{kT}{q} \varphi \left(\eta \right) \left[\frac{2}{n_i} \frac{dn}{dx} - \frac{1}{N} \frac{dN}{dx} \right]$$ (12) It follows from (12) that the space-dependent n_i introduces a correction to the electric field expression, described as a quasi-electric field by Kroemer [10]. If $V_{EB} > 0$ a hole current J_{pe} is injected into the emitter. In order to emphasize the degeneracy effect and to keep mathematics simple, no recombination is assumed and thus J_{pe} is constant throughout the emitter i.e. $$J_{pe} = -q^{D}_{p} \frac{dp'}{dx} + q \mu_{p} k' (x)$$ (13) where p' = p - p is the excess hole density. From (12) and (13): $$-\frac{J_{pe}}{qD_{p}} = \frac{dp'}{dx} - \left[\frac{2}{n_{i}} \frac{dn_{i}}{dx} - \frac{1}{N} \frac{dN}{dx}\right] p' \qquad (14)$$ Note that at this stage the modified Einstein relation dissapears if $D_p(N)$ is known. Integration of (14), with $p'(x_e) = 0$ as boundary condition, yields: $$p'(x) = \frac{J_{pe}}{q} \frac{n_{i}^{2}(x)}{N(x)} \int_{x}^{x_{e}} \frac{N(\xi) d\xi}{D_{p}(\xi)n_{i}^{2}(\xi)}$$ (15) If it is assumed that the emitter-base junction is not degenerate, it follows from (15) that: $$p'(0) = p_{ne} (e^{qV_{EB}/kT} - 1)$$ $$= \frac{J_{pe}}{q^{N}(0)} \int_{0}^{x_{e}} \frac{N(\xi) n_{io}^{2}}{D_{p}(\xi) n_{i}^{2}(\xi)} d\xi \quad (16)$$ or: $$J_{pe} = \frac{qn_{io}^{2} (e^{qV_{EB}/kT} - 1)}{\int_{0}^{x_{e}N(\xi)} \frac{n_{io}^{2}}{n_{i}^{2}(\xi)} d\xi}$$ (17) Using the Moll-Ross [1] relation for J_{nb} we finally find: $\int_{0}^{x_{e}} \frac{N(\xi)n_{io}^{2}}{D_{n}(\xi)n_{i}^{2}(\xi)} d\xi \qquad \overline{D}_{n} \int_{0}^{x_{e}} N(\xi) \frac{n_{io}^{2}}{n_{i}^{2}(\xi)} d\xi$ $$\beta_{\chi} = \frac{\int_{0}^{x_{e}} \frac{N(\xi)n_{io}^{2}}{D_{p}(\xi)n_{i}^{2}(\xi)} d\xi}{\int_{0}^{w_{b}} \frac{D_{p}(\xi)n_{i}^{2}(\xi)}{D_{p}(\xi)}} = \frac{\overline{D}_{n} \int_{0}^{x_{e}} N(\xi) \frac{n_{io}^{2}}{n_{i}^{2}(\xi)} d\xi}{\overline{D}_{p}(\xi) d\xi}$$ (18) Where \overline{D}_n and \overline{D}_p represent appropriate mean values for D_n and D_p . Eq. (18) represents the main result of this letter and it is interesting to compare it with the Tannenbaum-Thomas expression which is exactly the same except for the fact that in the new expression, for $x \ge x_d$, the effective emitter charge is decreased by the factor: $$\frac{n_{io}^{2}}{n_{i}^{2}(x)} = e^{-\frac{\Delta E_{g}}{kT}} = e^{-\frac{qx}{kT}(N_{D}^{1/3} - N_{d}^{1/3})} \le 1 \quad (19)$$ Expression (19) follows from (3). As a result the gain is decreased and becomes sensitive to the temperature. This effect is clearly shown in Fig. 2. Curve I represents a Gaussian donor profile with a surface concentration $N_o = 5.10^{20} cm^{-3}$ and a diffusion depth $x_e = 2 \mu m$. . According to Tannenbaum and Thomas the whole area beneath this profile adds effectively to the emitter charge $Q_{\rm E}$. Curves II, III and IV represent the "effective" emitter profiles corrected by expression (19) for 250, 300 and 3500K respectively. These fictive doping profiles enter the expression (18) for calculation of the effective emitter charge Q_E . It is obvious from this figure that the effective emitter charge is significantly reduced. The reduction decreases with increasing temperature and is relatively more important if the surface concentration is higher. From these facts it follows that for a fixed type of diffusion profile, emitter width x_a and base charge $\mathbf{Q}_{\mathbf{B}}$ a surface concentration exists where the emitter efficiency is optimum. This is illustrated in Fig. 3 where the gain β_{χ} is calculated as a function of N_{α} for a Gaussian profile, an emitter depth of $2 \mu m$ and $\overline{D}_{p}Q_{B}/\overline{D}_{n} = 10^{12} cm^{-2}$. According to Tannenbaum and Thomas, the gain should increase monotonically with No. If degeneracy is taken into account the gain is optimum for $N_0 = 4.10^{19}$ cm⁻³ for this type of profile . For other profile types this value may be different. For larger values of N_0 the effective emitter charge \mathbb{Q}_E decreases and the gain becomes more and more temperature sensitive, in agreement with the experiments described in ref. [4] and [5] . It is also in agreement with the postulate of Whittier and Downing [3] that the emitter charge for $N_D > 10^{19}$ cm⁻³ is not effective anymore. However, the reason here is not a low lifetime but the degeneracy effect which creates a large aiding electric field, thereby increasing the hole current J_{pe} . It is possible that both effects act together. More recent computer calculations taking recombination and anomalous diffusion profiles into account [12] confirm the results described in this letter. In conclusion we can say that an accurate calculation of β_{γ} is only possible by taking the degeneracy effect into account. Expression (18) indicates that an optimum emitter doping profile exists and confirms the experimental result that a low temperature dependence of β_{γ} requires a lightly doped emitter. Acknowledgement. The author wishes to express his gratitude to the ESRO and NASA Organizations who sponsored this research and to the Computer Center of the University of California, Berkeley for the numerical calculations. Discussions with Professor D.O. Pederson, Professor R.S. Muller and I. Getreu are deeply appreciated. References. - [1] D.P. Kennedy and P.C. Murley, "Minority carrier injection characteristics of the diffused emitter junction", IRE Trans. Electron Devices, Vol. ED-9, pp. 136-142, March 1962. - [2] M. Tannenbaum and D.E. Thomas, "Diffused emitter and base transistors", Bell Sys. Tech. J., Vol. 35, p.1, 1956. - [3] R.J. Whittier and J.P. Downing, "Simple physical model for the injection efficiency of diffused p-n junctions", Paper No 12.4 presented at the International Electron Devices Meeting, Washington, D.C., 1963. - W.L. Kauffman and A.A. Bergh, "The temperature Dependence of Ideal Gain in Double Diffused Silicon Transistors". IEEE Trans. on Electron Devices, Vol. ED-15, pp.732-735, Oct. 1963. - Dependence in Silicon Transistors". IEEE Trans. on Electron Devices, Vol. ED-16, pp.117-124, Jan. 1969. - Absorption Edge of Silicon Heavily doped with Donor or Acceptor Impurities". Soviet Physics-Semiconductors, Vol. 1, pp. 327-332, Sept. 1967. - Bonch-Bruevich, "Solid State Physics (ed.S.V. Tyablikov), Institute of Scientific Information, Academy of Sciences of the U.S.S.R., "Progress in Science" series, Moscow 1965. - C. Yamanouchi, K. Mizuguchi and W. Sasaki, "Electric Conduction in Phosphorus Doped Silicon at Low temperatures", Journal of the Phys. Soc. of Japan, Vol. 22, No. 3, pp.859, March 1967. - S.J. Brient, Jr. and C.L. Wilson, "A Numerical Estimate of Transport Properties in Degenerate Silicon p-n Junctions", IEEE Trans. on Electron Devices, Vol. ED-16, pp. 177-185, Feb. 1969. - [10] H. Kroemer, "Quasi-electric and quasi-magnetic fields in nonuniform semiconductors", RCA Rev., Vol. 18, pp. 332-342, Sept. 1957. - [11] J.L. Moll and I.M. Ross, "The dependence of transistor parameters on the distribution of base layer resistivity", Proc. IRE, Vol. 44, pp. 72-73, Jan. 1956. - [12] H.J. De Man, to be published. - Fig. 1 (a) Donorprofile $N_{\hat{p}}(x)$ in an emitter. x = 0 corresponds to the base emitter depletion layer boundary and x = x to the emitter contact. - (b) Bandstructure in the emitter. For $N_{D}(x) > N_{d} \text{ the bandgap width } E_{g} \text{ becomes}$ smaller than E_{go} . - Fig. 2 Curve I: Gaussian emitter profile. Curves II, III and IV represent the "effective" emitter profiles corrected by expression (19) for 250, 300 and 350°K respectively. - Fig. 3 Curve I: emitter efficiency current gain β_{γ} as calculated from the Tannenbaum-Thomas formula vs. surface concentration N_{o} for a Gaussian emitter profile. Curves II, III and IV: calculated from (18) for 350, 300 and 350 N respectively. Emitter depth $x_{e} = 2 \text{ fm}$ and $\overline{D}_{p}Q_{p}/\overline{D}_{n}$.